SPIDERS Phase II Technical Report Dave Barr, P.E. Eric Putnam, P.E. #### Definition The **U.S. Department of Energy**'s official definition of a microgrid is "a group of interconnected loads and distributed energy resources within clearly defined electrical boundaries that acts as a single controllable entity with respect to the grid [and can] connect and disconnect from the grid to enable it to operate in both grid-connected or island-mode." #### Definition The **U.S. Department of Energy**'s official definition of a microgrid is "a group of interconnected loads and distributed energy resources within clearly defined electrical boundaries that acts as a single controllable entity with respect to the grid [and can] connect and disconnect from the grid to enable it to operate in both grid-connected or island-mode." ### One Name but Many Forms - Centralized Generation - Distributed Generation - Highly Renewable Focused / Net Zero ### Common Features - Decoupling of Generators from Loads - Seamless Transitions to/from Utility - Increased Redundancy of Generation ### Common Benefits - Increased Situational Awareness for Operators - Increased Automation of Distribution - Integration of Renewable Resources for Backup Power - Multiple Modes of Operation Both Islanded and Grid-Tied ### What Microgrids are Not - Uninterruptible Power Supplies (UPS) - Controls Only Solutions - Out-of-the-box Solutions - Sources of Revenue (by themselves) ### Distributed Approach - Any Power Source Can be a SPIDERS Generator - Controls are Distributed to Match Generators and Loads - Dynamic Electrical Topology Responds to System Events ### **SPIDERS JCTD Objectives** ### Provide a Cyber-Secure Microgrid for Enhanced Mission Assurance - Increase reliability of backup generation - Reduce fossil fuel consumption of generators through renewable integration - Increase efficiency of generators - Reduce operational risk through cyber secure control systems ### **SPIDERS Multiphase Approach** #### Phase 1 #### **PEARL-HICKAM CIRCUIT LVL DEMO** - Single, 15kV Distribution Circuit - Two Critical Loads - Renewable Power Island #### **FT CARSON MICRO-GRID** Phase 2 - Three, 15kV **Distribution Circuits** - Relatively Large PV Source - Bi-Directional EV **Charging Stations** - Peak Shaving - PF Correction **ENERGY ISLAND** #### Entire Installation **Smart Micro-Grid** - Distributed Renewables - Blinkless Transfer of **Buildings on Loss of Utility** - Load Curtailment - ROI-Focused **Approach** #### **TRANSITION** - Template for DoDwide implementation - New Uniform Facility Criteria (UFC) - CONOPS - TTPs - Training Plans - Transition to Electric **Utility Sector** - Transition Cyber-**Security** HIGHLY SENSITIVE CRITICAL LOADS **UTILITY ANCILLARY SERVICES** ### Purpose of SPIDERS - More Efficient Operation of Diesel Generators - Supply critical load using fewer generators - Online generators operate at more efficient point - Microgrid provides a "grid source" to allow UL compliant equipment to operate - Power from renewables further reduces consumption of diesel fuel - Increased Redundancy for Critical Systems - Generators can serve any load immicrogrid - Implement Cyber Security for Microgrid Command and Control - Microgrids must be less vulnerable than the utility grid to cyber attacks - Control network must be responsive to rapidly changing electrical ## - Riving Discontinuo de la Riving Rivi - In order to maximize effectiveness of SPIDERS program, it must be implemented at exacting facilities A nut just new pres Utilizing existing infrastructure nurvates reliability and maintainabilit - Utilizing existing infrastructure introduces reliability and maintainability of systems ### Performance Optimization ### SPIDERS Value Proposition #### Repurpose Existing Assets - Reduced Cost - Utilize Otherwise Stranded Assets - Minimize Downtime of Existing Facilities #### Flexibility in Usage - Fully Functional Fail Safe Mode (Do No Harm) - Satisfy Life Safety Codes - Facilitate Improved Testing and Maintenance ### SPIDERS Value Proposition #### **Cyber Secure Controls** - Dramatically Increase Situational Awareness - Isolated Network with Multiple Enclaves - Distributed Controls Philosophy #### **COTS-Based Solution** - Adaptable to Each Site's Unique Requirements - Facilitate Maintenance ### SPIDERS Breaker - Existing 15kV Distribution System Used for Connecting Generators and Loads - Generators Directly Connected to the 480V Side of the Building Transformers Using Bypass Breakers - Automatic Synchronizers Permit Paralleled Operation to Other Generators or Utility ### SPIDERS Phase II ### SPIDERS Phase II - Three Microgrid Diesel Generators (3MW total) - 1MW Segment of PV Array - Five Bi-Directional Hi-Speed Electric Vehicle Charging Stations (300kW / 400kWh total) ### 15kV Synchronizing Breaker - Allows Seamless Transition to Utility - New Sectionalizing Point within Circuit - Seamless Transitions are Critical During Testing of System ### 15kV Sectionalizing Switch - Replaced Existing Manual Switches with Motor Operated Models - Workhorse of Microgrid - Allows for Dynamic Electrical Topology ### SPIDERS Breaker - Provides Pathway for Generator to Feed Microgrid - Switchboard Design for Compactness Schweitzer Relay Backing Up Typical Electronic Trip Unit ### PV Array - 2MW Array with Four, 500kW Inverters - Electrically Divided in Half - Third-Party Owned & Operated ### **EV Charging Stations** - Five, 100kVA Stations - Four Quadrant Control Permits VAR Support of Utility or Microgrid Even Without Vehicles - Aggregator Allows Smart Charging of Fleet Based on Utility and Functional Requirements ### Phase II Microgrid Distribution Line PV Array ### Normal Operation ### **Utility Failure** ### Microgrid Forms ### Microgrid Forms (Step 2) ### Microgrid Forms (Step 3) ### Microgrid Fully Formed ### Generator Optimization ### Seamless Return to Utility ### Normal Operation ### Microgrid Differences ### Questions?